Hey That's My Chair

At Changing The Culture of Engagement

Rosen and Lachs "Resident to Resident Aggression in Long Term Care Facilities:"

- Attempted to characterize the spectrum of RRA With a Focus Group Study of staff and Elders who could reliably self report.
- 107 participants
- 16 Focus Groups
- Staff (11 different Job categories)
- Elders

Two Most Common

- 100% of the groups and 72% of the participants identified some form of "Verbal Abuse", like yelling, or screaming or telling someone to "Shut Up"
- 94% of the groups and 64% of the participants discussed "Physical Abuse", like pushing, hitting, physically threatening

Where and When

 Most Frequent in the Dining Room or Resident Rooms

Most frequent in the afternoon

 Though it does occur through out the day and setting.

The Challenge is Determining Why

Normal Experiences

- Suffering losses Family and Identity
- Physical discomfort
- Frustrated (not being allowed to go)
- Treated Rudely
- Threatened
- Can't get needs met

Triggers

- Territoriality (Hey That's My Chair)
- Impatience (Frustration)
- Loneliness (Loss)
- Yelling (Verbal abuse rude or threatening)
- Noise
- Dementia

Hey That's my Chair

- "They think they're always sitting in that chair that is their chair and if somebody sits there..."
- "...they own their chairs and if somebody's sitting there and doesn't want to move I've seen one person pick up her walker... thank God at that moment I was walking by"

The Question is.... "If"

 80% to 90% of those living in Nursing Homes are afflicted with cognitive impairment

 How much of what we do "well intentioned" sets up triggers for aggressive behavior

From the Elders Point of View

Environment (Set Up)

Assessment (Do we know <u>Really Know</u> who we're dealing with)

 Approach (Valuing the Elder above what he/she has lost)

Smaller is Better

Increases possibility of individualized care

Less noise

More opportunity for choice

More opportunity for privacy

Getting Along

- "There is always something more pleasant to do than beat someone up"
- Mohamed Ali

Three Cards

Relationships

 Begin with assessment

Involve all

 Foundation for nonpharmacy

Homes vs. Facilities

Activities of Being

Individual rhythms

Choice and control

Simple Pleasures

Meaning

Highly individualized

May depend on collaboration

Increased collaboration

Improving our relationships with each other

Empowering staff

Increasing Choice and Control

References

- Burger, S. (1992), *Eliminating Inappropriate Use of Chemical Restraints*, Quality Care Advocate, 7,1-4
- Carboni J. (1990) *Homelessness among the institutionalized Elderly,* Journal of Gerentological Nursing, 16 (7), 3-37
- Cohen, U, and Day, K. (1993), *Contemporary Environments for People with Dementia*, Baltimore: Johns Hopkins University Press
- Cohen-Mansfield J. and Mintzer J.E. (2005), *Time For Change*, Alzheimer's Disease and Associated Disorders, 19 (1), 37-40
- Frankl, V. (1959), Mans Search for Meaning, New York, Simon & Schuster
- Kitwood, T. (1997) Dementia Reconsidered: The Person Comes First, New York: Open University Press
- McLean, A., (2007), Dementia care as a moral enterprise: A call for the return to the sanctity of lived time. *Alzheimer's Care Today*, 8(4), 360-372
- Power, G. Allen MD., Dementia Beyond Drugs, 2010 Health Professions Press
- Sabat, S.R. (2001)The experience of Alzheimer's Disease: Life through a tangled veil, Malden, MA.: Blackwell Publishers
- Sink, K. M., Holden, K. E., & Yaffe, K. (2005)Pharmalogical treatment of neuropsychiatric symptoms of dementia: A review of the evidence. *Journal of the American Medical Association*, 293(5), 596-608
- Thomas, W. H. (2008) Conference call/webinar with Eden Alternative Mentors, 2/08
- THE GREEN HOUSE® PROJECT-NCB Capital Impact: 2011 Crystal Drive Suite 800 Arlington VA. 22202